Material Interactions with Solar Wind Ion Environments Joseph I. Minow NASA, Marshall Space Flight Center Huntsville, Alabama 35812 USA **Brett M. McWilliams** Universities Space Research Association Huntsville, Alabama 35812 USA #### **Abstract** Spacecraft designs for a number of current and future missions include gossamer polymer structures with thin metallic reflection coatings to shield instruments from the Sun, solar sail propulsion systems for use in a variety of locations in the inner solar system from 0.5 to 1 AU. In addition, there is interest in designing spacecraft for solar physics missions requiring operations as close to the Sun as 0.16 to 0.2 AU. Integrity of the metallic coatings is critical in many of these applications since degradation due to removal of thin metallic coatings by ion sputtering and light ion blistering of thicker metallic coatings will result in modification of material optical and thermal properties or exposure of polymers to solar UV photons which can potentially compromise mission requirements. This study evaluates solar wind environments over a range of radial distances from the Sun to determine if ion fluences to spacecraft surfaces can reach levels sufficient to produce detrimental effects due to ion sputtering and blister formation. ### **Examples of Radiation Blisters, Exfoliation** over a pure aluminum substrate, after bombardment by 3.2 X 10^{17} ions/cm³ (600×) (strong bond). **Anderson and Dahms, 1967** --0.5 to 2 keV H⁺ at 3.2x10¹⁷ ions/cm² --Blisters 1-30 μm in diameter on 60 nm to 100 nm Au, Cu, Al coatings --Blister sufficient to change Au coating absorbance by 17% Giguere et al., 2005 4x10¹⁶ H+/cm² at 10 keV on GaAs (400°C; 30 sec) showing (a) surface and (b) cross section (from Shutthanandan et al., 2001) 40 keV H+ ions on Y-ZrO₂ 1x10¹⁷ H⁺/cm², annealed at 770 K #### **Blister Formation Threshold** Blistering in metals is frequently observed when the light ion fluence exceeds ~10¹⁶ to 10¹⁷ ions/cm2 #### Ion Damage and Surface Modification - Numerous studies were conducted in the 1960's and 1970's to assess the potential impact of solar wind ions on spacecraft surfaces demonstrating that ions of solar wind energies can alter surface properties of materials although the effects are often small at 1 AU - McKeown et al. [1965] adopted a mean 1 AU solar wind flux of ~2x10⁸ particles/cm²-sec from Mariner II observations [Neugebauer and Snyder, 1962] and assumed the ion flux was composed of: - ~2 keV hydrogen ions at 1x10⁸ H⁺/cm²-sec (3.2x10¹⁵ H⁺/cm²-year) ~8 keV helium ions at 0.7x10⁸ He++/cm²-sec (2.2x10¹⁵ He++/cm²-year) to estimate an aluminum erosion rate of 0.1 nm/year due to sputtering by solar wind H⁺ and He⁺⁺ - Gillette [1968] estimate 0.6 nm of Si₂O₃ mirror coatings may be lost by sputtering when exposure to fluences of 1.0x10¹⁷ protons/cm² --Surface is not degraded and in fact may become smoother and more reflective due to the ion interaction with the mirror coating #### **Optical Properties** - Kan et al., 1972 --ZrO₂-pigmented coating $\Delta \alpha_s = 0.015$ 3 keV H⁺, H₂⁺ (1.2x10¹⁶ ions/cm²) - **Breuch**, 1967 --TiO₂-pigmented silicone $\Delta\alpha_{\rm S}$ =0.003 2 keV H⁺, H₂⁺ (7x10¹⁵ H⁺/cm²) - (Thermatrol) --ZnO-pigmented silicate - (Z-93)--Z-93 - Gillette and Brown [1965] - --Z-93 - Jorgenson [1966] --Z-93 --S-13 - $\Delta\alpha_s$ =0.002 2 keV H⁺, H₂⁺ (8x10¹⁵ H⁺/cm²) $\Delta\alpha_s$ =0.016 2 keV H+, H₂+ (5x10¹⁵ H+/cm²) - $\Delta\alpha_{\rm S}$ =0.029 2 keV H⁺, H₂⁺ (8x10¹⁵ H⁺/cm) $\Delta\alpha_{\rm S}$ =0.02 8 keV H+ (1x10¹⁵ H+/cm²) $\Delta\alpha_{\rm S}$ =0.10 8 keV H+ (1x10¹⁶ H+/cm²) - $\Delta\alpha_{\rm S}$ =0.02 to $\Delta\alpha_{\rm S}$ =0.10 0.5 keV H₂+ (1x10¹⁶ H+/cm²) $\Delta\alpha_s$ =0.02 0.5 keV H₂+ (1x10¹⁵ H+/cm²) $\Delta\alpha_s$ =0.07 0.5 keV H₂+ (1x10¹⁶ H+/cm²) #### **Solar Wind as a Radiation Environment** Solar wind is typically considered a benign radiation environment for structural materials but can damage surfaces where optical properties are important Solar wind velocity ~400 km/sec to 800 km/sec, mean ~450 km/sec - Kinetic energy of H⁺ ~ 0.21 keV to 3.3 keV, mean 1.1 keV - Kinetic energy of He++ ~ 0.84 keV to 13 keV, mean 4.2 keV H+ flux ~ NV ~ $(7 \text{ H+/cm}^3)(450 \text{ x}10^3 \text{ m/s}) \sim 3.2 \text{x}10^8 \text{ H+/cm}^2\text{-sec}$ He++ flux ~ 0.12x108 H+/cm2-sec He++/H+ ~ 0.038 Solar wind light ion fluence - $H^+ \sim 9.9 \times 10^{15} H^+/cm^2$ -year - He++ ~ 3.8x10¹⁴ H+/cm²-year Solar wind penetration depths are only fractions of a micron - Surface interactions with bulk materials - Thin coatings ≤0.2 µm impacted throughout material #### **Solar Wind Ion Composition** - (from R. Mewaldt, G. Gloeckler, and G. Mason - SOHO/CELIAS/CTOR raw counts - PHA, DAY 96 150-199 mass/charge #### **Solar Wind Major, Minor Ions** Solar wind is dominated by hydrogen ions (~3%). Other minor heavy ions make up the remainder (~1%) of the ion composition observed in interplanetary space. dominated by the ~1 keV/nucleon solar wind. The complete ion spectrum includes solar energetic particls and cosmic rays at energies extending from 10's MeV to 10's GeV although solar wind ions. #### Ion Flux Model Ion flux models constructed from moments (N,T,V, N_{α}/N_{p}) for this study - (~96%) with helium the dominant minor species - Ion flux, fluence in interplanetary space is the flux is significantly reduced compared to the $S = \frac{2}{\sqrt{\pi}} \frac{V_{bulk}}{V} \qquad V_{mean} = \left[8kT / M \pi \right]^{1}$ [Johnson, 1990] # Helios 1 1000 **Helios 1** The Helios 1 data set is particularly useful for studies of the inner heliosphere due to range of distances (~0.3 to 1 AU) sampled by the spacecraft Time (UT) #### **OMNI Solar Wind Fluence Statistics** analysis distribution functions evaluate flux • Moments (N,T,V, etc.) used to Technique for conservatively and blistering is to assume the the energy of peak flux in the estimating solar wind sputtering integrated directional flux all has OMNI hourly average solar wind moments are excellent source of data to examine variations in solar wind ion fluence for extended periods of time to determine mean, worst case environments for radiation damage studies. - Fluence (from OMNI 1-Day Average Flux) - Flux integrated for periods of N years (N=1, 3, 5, 10) - Shift start time and integrate for new fluence - Fluence estimates are based on real time history of observed solar wind environments - ~10 years required to reach fluence ~10¹⁷ H⁺/cm² - Fluence (from OMNI 1-Day Average Flux) • H+ fluence reaches 10¹⁷ H+/cm² levels required for - blister damage within 1 to 3 years - Fluence environments in inner heliosphere provide - sufficient fluence to produce blister damage # **Helios Fluence Estimates** Helios 1 0.30 AL 0.50 A Proton fluence integrated along Helios 1 trajectory (black line) exceeds fluence threshold where blister damage has been reported in ~4 years Time (UT) Scaled Helios 1 environments (red lines) for circular orbits about the Sun at the indicated radial distances demonstrate fluence variations in inner heliosphere #### Light, Heavy Ion Sputtering Assessment In addition to the work on proton fluence, we have completed an analysis of sputter yields of aluminum due to the combined effects of the light H, He ions and heavy O, C, Ne, Mg, and Fe ions. Protons dominate the sputtering process even though sputter yields due to H impact are low because H fluences are orders of magnitude greater than all other ions in the solar wind. O is the next most important ion followed by nearly equal contributions by He and C. Including heavy ions nearly triples the sputter loss of aluminum for the data used here. #### Summary - Interplanetary H+ ion fluence can reach values where blister damage has been reported for materials in laboratory measurements (especially metals) - --Requires long exposures at solar wind flux for distances ~1 AU from Sun - --High ion fluences in inner heliosphere (particularly at locations ≤0.5 AU) can reach thresholds for blister damage in a few years - Sputter erosion due to solar wind is only fractions of nanometer a year even if heavy ions are included (increasing sputter yields by ~3x at 1 AU) - **Future work:** - --Evaluation of dose rate effects to determine potential for damage to materials -- More detailed analysis of heavy ion contributions including solar flare effects - --Statistical analysis of heavy ions for extended periods of time